UNCLASSIFIED AD 423665 # DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. TECHNICAL PROGRESS REPORT 326 NOTS TP 3287 COPY 61 ## PERSONNEL SHIELDING by Paul A. Donaldson Safety Department Released to ASTIA for further dissemination with out limitations beyond those imposed by security regulations. ABSTRACT. This report assembles and summarizes the results of tests performed on safety glass and plastic shields designed to protect personnel from the effects of detonation or explosion. Variables to be investigated in future testing are discussed. ## U.S. NAVAL ORDNANCE TEST STATION China Lake, California September 1963 #### U. S. NAVAL ORDNANCE TEST STATION #### AN ACTIVITY OF THE BUREAU OF NAVAL WEAPONS C. BLENMAN, JR., CAPT., USN WM. B. McLEAN, Ph.D. Commander Technical Director #### FOREWORD This report summarizes the information on the effectiveness of safety glass and plastic personnel shields that was available to the author at the time of this study. The data herein contained will be used as the basis for a test program now under way to determine the effect of several design variables on transparent personnel shields. The work done in this report was funded by Safety Department overhead funds and Propulsion Development Department safety overhead funds, and was carried on from October 1962 to April 1963. The technical reviewers of this report were C. D. Lind and Jack Sherman. Other reports will follow as tests progress and new information is acquired and analyzed. Released by K. S. SKAAR, Head, Safety Department 12 June 1963 Under the authority of WM. B. MC LEAN Technical Director #### NOTS Technical Publication 3287 Technical Progress Report 326 | Published by | |--| | Technical Information Department | | Collation Cover, 10 leaves, abstract cards | | First printing | | Security classification UNCLASSIFIED | ### CONTENTS | Introduction | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | | • | • | • | 1 | |----------------|----|-----|----|----|----|----|---|----|-----|----|---|----|----|-----|-----|---|---|---|---|--|---|---|---|----| | Scope of Tests | | | | | | | | | • | | • | | | | | | | | | | | | | 1 | | Test Results . | 2 | | Conclusions . | | | | | • | | • | | | | | | | | | | | | | | | | | 10 | | Appendix: Sour | CE | . т |)a | ta | fo | ٦r | т | ۰, | : t | Sı | m | 17 | าล | ri. | 9 5 | | | | | | | | | 11 | #### INTRODUCTION This is the first progress report on personnel safety shielding—that is, devices placed between hazardous material and personnel to protect them from the effects of detonation or explosion. The data summarized in the tables and graphs of this report were obtained from published reports and from limited tests conducted at the Naval Ordnance Test Station (NOTS). This source material is included in the Appendix. Since it is likely that much more testing has been accomplished and more results have been published than have been accounted for in this report, the author requests that persons knowing of such testing and publications bring this information to his attention. #### SCOPE OF TESTS So many variables affect the adequacy of the protection afforded by personnel shields that a designed experiment is needed to test these variables in order to obtain reliable information that can be applied over a wide range of conditions. Following are some of the variables that have to be studied: - 1. Materials. Several types of materials are being used and have been tested to a limited extent: safety glass, tempered glass, and various plastics. Light metals and other nontransparent materials have also been used when direct viewing has not been a requirement. - 2. Thickness of materials. The thickness of a shield needed to provide complete protection will have to be determined in relation to the amount of explosive and the distance of the explosive from the shield. - 3. Combination and arrangement. When double-thickness shields are used, it may be advantageous to use different materials for the inner and outer shields. The difference in failure characteristics between plastic and glass will determine possible benefits to be gained by using more than one type of material in the shields. For example, laminated safety glass tends to spall before the shield fails, while plastic does not. - 4. Air space. The optimum air space between the two sheets of a double-thickness shield will have to be determined. The width of this air space is important in reducing damage to the second sheet resulting from contact or interaction caused by the distortion or failure of the first sheet. - 5. Fragments. The variation in the effectiveness of the shielding, with and without fragmentation of the explosive involved, must be tested. It is known that much heavier shielding is needed when explosives involving fragmentation are used than when they are not, for equivalent amounts of explosives. - 6. Mounting and supporting. The type of framing and gasketing used for mounting the shields will be of importance in the protection offered, and the method used for supporting the assembly should be investigated. Some of the tests have shown that stresses caused by poor mounting of the sheets results in cracking and failure during less severe conditions. Also, when mounting is accomplished by inserting bolts through holes in the shielding material, cracking occurs at these bolt holes before it occurs in the main body of the shield. #### TEST RESULTS An effort has been made to summarize the test data contained in the Appendix so as to make them more meaningful and more useful. However, there are not sufficient data in most instances, and conditions under which various sets of data were obtained were not sufficiently designed or controlled to permit good direct correlation of the data. Some of the tests were run under specific conditions for particular ordnance items, many tests varied as to the type and amount of fragmentation involved, and there was also considerable difference in the mounting of the shields. The test results summarized in the tables and graphs involve many of these variables but are grouped together to provide sufficient points from which to launch a proposal for needed information. Table 1 lists the results of the tests in which only one thickness of Plexiglas was used as a shield. Figure 1 is a graph of these results. Straight lines are drawn between points offering protection for each thickness of shield. This is probably not a straight-line function, but in most instances only two points were available. These lines should not be used as guides due to the limited values from which they were determined. It is interesting to note that all failures recorded are to the left of or above the corresponding line, as they should be if the lines drawn represent a level at which complete protection can be expected. Figure 2 shows the curves for tests involving 25 and 50 grams of explosives using various thicknesses of Plexiglas at various distances. Again failures are in the right relationship—in this case, below or to the left of the curve. Table 2 lists the results of the tests in which a double-thickness Plexiglas shield was used. Figure 3 is a graph of these test results. The values used for thickness in the graph are the sum of the thicknesses of the two sheets of Plexiglas; sufficient data were not available TABLE 1. PROTECTION AFFORDED BY SINGLE-THICKNESS PLEXIGLAS All shields were about 12 by 18 inches, except as noted. | Thickness of | Weight of | Distance of from s | | | |--------------|---------------|---------------------------|-----------------|--| | shield, in. | explosives, g | Shield gave
protection | Shield failed | | | 1/4 | 5 | 6 | **** | | | | 25 | 30 | | | | 3/8 | 7 1/2 | 8 | 5 | | | | 25 | 13 1/2 | | | | | 50 | 26 | •••• | | | 1/2 | 20 | | 4 | | | | 25 | 12ª | 10 ^a | | | | 50 | 15 | 12 ^b | | | 1 | 20 | 2 | **** | | | | 50 | 10 | •••• | | | | 100 | | 12 | | a 30 by 16 1/2 inches. ^b 36 by 48 inches. FIG. 1. Test Results of Single-Thickness Plexiglas Shields. All values in inches. FIG. 2. Test Results of Single-Thickness Plexiglas Shields Subjected to Detonations of 25 and 50 Grams of Explosives. TABLE 2. PROTECTION AFFORDED BY DOUBLE-THICKNESS PLEXIGLAS All shields were about 12 by 18 inches, except as noted. In cases where sheets were of different thicknesses, the thicker sheet was on the side closest to the explosive charge. | Thickness of shield, in. | | | | Distance of explosives from shield, in. | | | | |--------------------------|-------|---------|---------------|---|---------------|--|--| | Individual | Total | in. | explosives, g | Shield gave
protection | Shield failed | | | | 1/4 + 1/4 | 1/2 | 4 | 25 | | 6ª | | | | 1 | | unknown | 50 | 20 | | | | | 1/4 + 1/2 | 3/4 | 1/4 | 20 | 4 | 2 | | | | 3/8 + 3/8 | 3/4 | unknown | 50 | 12 | | | | | 1/2 + 1/2 | 1 | 1/4 | 50 | 7 | | | | | 1/4+1 | 1 1/4 | 1/4 | 20 | 2 | 1/2 | | | | | | 1/4 | 50 | 8 | | | | | | | 1/4 | 100 | 12 | | | | | 3/8 + 1 | 1 3/8 | 1 | 50 | 6 | | | | | 1/2 + 1 | 1 1/2 | 0 | 50 | | 6 | | | | 1/4 + 1 1/2 | | 1/4 | 100 | | 8 | | | | 4 + 4 ^b | 8 | 6 | 1,068 | 24 | | | | a 32 by 22 inches. b These shields tapered from 27 1/2 by 27 1/2 to 10 by 10 inches. FIG. 3. Test Results of Double-Thickness Plexiglas Shields. All values in inches of total thickness. to present the information by thicknesses of the individual sheets. The air space between the two sheets in most cases was 1/4 inch. Very little data were obtained from tests using laminated safety glass (Table 3). In Fig. 4 sufficient data for a line were available only for 1/4-inch-thick two-ply laminated safety glass. Figure 5 compares the results of the tests on the 1/4-inch Plexiglas and laminated safety glass shields. Table 4 lists results for tests in which a single thickness of Lucite was used. Figure 6 is a graph of these results as they apply only to 18 grams of explosives. TABLE 3. PROTECTION AFFORDED BY LAMINATED SAFETY GLASS | Thickness of | No. of | Weight of | | f explosives
nield, in. | |----------------|-------------|------------------|------------------------|----------------------------| | of shield, in. | plies | explosives, g | Shield gave protection | Shield failed | | 1/4 | 2
2
2 | 5
7 1/2
25 | 10 1/4
12
17 1/2 | • 8
 | | 3/4 | 2
3
4 | 18
18
18 | 6
2
1 | 5
1
0 | FIG. 4. Test Results of Laminated Safety Glass Shields. All values in inches. FIG. 5. Comparison of Test Results of 1/4-Inch Plexiglas and Laminated Safety Glass Shields. TABLE 4. PROTECTION AFFORDED BY SINGLE-THICKNESS LUCITE | Thickness of | Weight of | | of explosives | |--------------|---------------|---------------------------|---------------| | shield, in. | explosives, g | Shield gave
protection | Shield failed | | 1/4 | 18 | | 12 | | 1/2 | 18 | 5 | 4 | | 3/4 | 18 | 3 | 2 | | 1 | 18 | 2 | 1 | | | 36 | | 12 | Table 5 lists the test results by quantity of explosives. Table 6 lists results for tests in which a single thickness of Butecite-cored Lucite was used. Reference 1 compares some of the properties of various window materials. Table 7 includes comparisons, for pertinent properties, of some of the materials for which test results have been included in this report. FIG. 6. Test Results of Single-Thickness Lucite Shields Subjected to Detonations of 18 Grams of Explosives. TABLE 5. TESTS LISTED BY QUANTITY OF EXPLOSIVE USED Explosives weighing over 100 grams are not included. | Weight of | Shie | eld. | Distance of explosives from shield, in. | | | | |---------------|--------------|-------------|---|---------------|--|--| | explosives, g | Material | Thickness, | Shield gave
protection | Shield failed | | | | 5 | safety glass | 1/4 (2-ply) | 10 1/4 | | | | | | Plexiglas | 1/4 | 6 | **** | | | | 7 1/2 | safety glass | 1/4 (2-ply) | 12 | 8 | | | | | Plexiglas | 3/8 | 8 | 5 | | | | 18 | Lucite | 1/4 | **** | 12 | | | | | safety glass | 3/4 (2-ply) | 6 | 5 | | | | | Lucite | 1/2 | 5 | 4 | | | | | Lucite | 3/4 | 3 | 2 | | | | | Lucite | 1 | 2 | 1 | | | | 1 | safety glass | 3/4 (3-ply) | $\frac{-}{2}$ | 1 | | | | | safety glass | 3/4 (4-ply) | 1 | 0 | | | | 20 | Plexiglas | 1/2 | **** | 4 | | | | | Plexiglas | 1/4 + 1/2 | 4 | 2 | | | | | Plexiglas | 1 | 2 | | | | | , | Plexiglas | 1/4 + 1 | 2 | 1/2 | | | | 25 | Plexiglas | 1 / 4 | 30 | | | | | | salety glass | 1/4 (2-ply) | $17 \ 1/2$ | | | | | | Plexiglas | 3/8 | 13 1/2 | | | | | | Plexiglas | 1/2 | 12 | 10 | | | | | Plexiglas | 1/4 + 1/4 | **** | 6 | | | | 36 | Lucite | 1 | **** | 12 | | | | 50 | Plexiglas | 3/8 | 26 | **** | | | | | Plexiglas | 1/4 + 1/4 | 20 | | | | | | Plexiglas | 1/2 | 15 | 12 | | | | | Plexiglas | 3/8 + 3/8 | 12 | | | | | | Plexiglas | 1 | 10 | | | | | | Plexiglas | 1/4 + 1 | 8 | •••• | | | | | Plexiglas | 1/2 + 1/2 | 7 | | | | | | Plexiglas | 1 1/2 | | 6 | | | | | Plexiglas | 3/8 + 1 | 6 | | | | | 100 | Plexiglas | 1 | **** | 12 | | | | | Plexiglas | 1/4 + 1 | 12 | | | | | | Plexiglas | 1/4 + 1 1/2 | | 8 | | | TABLE 6. PROTECTION AFFORDED BY BUTECITE-CORED LUCITE | Thickness of shield, in. | Weight of | | Distance of explosives from shield, in. | | | | | |--------------------------|----------------|---------------------------|---|--|--|--|--| | | explosives, g | Shield gave
protection | Shield failed | | | | | | 1/2 | 18 | 3 | 2 | | | | | | 5/8 | 18
22
36 | 3
6
 | 2

12 | | | | | TABLE 7. Properties of Materials | 74 | Cl. ! | Ease of | | Resistance | | |-------------------------------------|-----------|-------------|-----------|-----------------|-----------| | Material | Clarity | fabrication | Fire | Heat | Impact | | Laminated safety | excellent | fair | excellent | very good | good | | Plexiglas 5009
(flame resistant) | very good | good | very good | poor
(125°F) | good | | Plexiglas
(flammable) | very good | excellent | poor | good
(200°F) | very good | | Lucite | very good | excellent | poor | good
(200°F) | very good | #### CONCLUSIONS There is not sufficient information available at present to formulate specific guidelines for providing adequate shielding for personnel protection, except for a very few applications. Indeed, it is emphasized that the graphs and tables contained in this report should not be used as guides in setting up personnel protection, since they have been derived from a limited amount of data that involve many variables that prohibit accurate correlation. It is apparent that there is a need for a test program to obtain the considerable amount of additional information that is lacking. Such a program has already been initiated at NOTS. #### Appendix ### SOURCE DATA FOR TEST SUMMARIES 1 The data in this appendix, which comprise Tables 8-12 and other tabular and descriptive matter, come from published reports and from limited tests conducted at NOTS, and are summarized in the tables and graphs in the body of this report. TABLE 8. PROTECTION AFFORDED BY PLEXIGLAS WINDOWS (Ref. 2)^a OK indicates that the sheet remained intact after the explosion, M that the sheet remained intact but was badly pitted, NG that the fragments were blown through the window. | Thickness of | Distance of | Explosive | charge, Comp | osition C-4 | |----------------|----------------------------|-----------|--------------|-------------| | Plexiglas, in. | explosion from window, in. | 20 grams | 50 grams | 100 grams | | 1/4 + 1 1/2 | 8 | | | NG | | 1/4 + 1 | 1/2 | NG | | •••• | | | 2 | OK | | | | | 4 | OK | | | | | 8 | OK | OK | NG | | | 12 | ок | OK | OK | | 1 | 2 | М | | | | | 4 | OK | | | | | 8 | OK | NG | •••• | | | 10 | | OK | | | | 12 | ОК | OK | NG | | 1/2 + 1/2 | 7 | | ок | | | 1/4 + 1/2 | 2 | NG | | | | | 4 | ОК | | | | 1/2 | 4 | NG | | | | | 15 | | OK | | NOTE: Metal fragments were produced in all tests. Twelve- by 18-inch windows were used. When two sheets were used they were separated by a 1/4-inch air space; the thicker sheet faced the explosion. ^a Although Ref. 2 is Confidential, the information contained in this table is Unclassified. ¹ The author has rearranged the source data for reasons of presentation but has not altered the data in any way. In each of the three following tests (Ref. 3) a box of fifty M20 detonators (approximately 18 grams of explosives) was used, except as noted. TABLE 9. PROTECTION AFFORDED BY LUCITE Shield, 12 by 20 inches, approximately 70 degrees from the horizontal. | Thickness of shield, in. | Distance of explosives from shield, in. | Results | |--------------------------|---|---| | 1 | $\begin{array}{c}2\\1\\12^a\end{array}$ | No damage
Blown into 10 large fragments
Blown into eight large fragments | | 3/4 | 3
2 | No damage
Cracked into two pieces | | 1/2 | 5
4
0 | No damage
Blown into large fragments
Blown into pieces to a distance of 20 feet | | 1/4 | 12 | Blown into approximately 25 small pieces | a 100 detonators used. TABLE 10. PROTECTION AFFORDED BY BUTECITE-CORED LUCITE | | | , , <u>, , , , , , , , , , , , , , , , , </u> | |--------------------------|---|--| | Thickness of shield, in. | Distance of explosives from shield, in. | Results | | 1/2 | 4 | Slight cracks at bolt holes | | | 3 | Slight cracks at bolt holes | | | 2 | Several large cracks but shield not frag-
mented | | 5/8 | 12 | No damage | | | 9 | Slight cracks at bolt holes | | | 5 | Slight cracks at bolt holes | | | 4 | Long cracks from bolt holes | | | 3 | No damage | | | 2 | Large cracks, but shield intact | | | 6ª | Slight cracks at bolt holes | | | 12 ^b | Large cracks throughout, but shield re-
mained intact | ^a 62 detonators used. ^b 100 detonators used. TABLE 11. PROTECTION AFFORDED BY SAFETY GLASS Shield is 3/4-inch thick. | No. of plies | Distance of explosives from shield, in. | Results | |--------------|---|---| | 4 | 4 | Slight pitting of back face | | | 3 | Slight pitting of back face | | | 2 | Back face pitted and cracked | | | 1 | Front face cracked, no spalling | | | 0 | 6- by 3-inch hole through first ply; some spalling from front face; no penetration | | 3 | 4 | Slight pitting of back face | | | 3 | Slight pitting of back face | | | 2 | Front face cracked | | | 1 | Few loose pieces fell out of front face | | | 0 | 8- by 4-inch hole through first ply; spalling from front face | | 2 | 8 | Both layers of glass cracked | | | 6 | Both layers of glass cracked | | | 5 | Both layers of glass cracked; sand-sized pieces spalled from front | | | 4 | Severe cracking both faces; two pieces 1/4- by 1/2-inch spalled to 3 inches from front face | Table 12 and the three following text tables are derived from Ref. 4. TABLE 12. CONDITIONS UNDER WHICH VARIOUS MATERIALS AFFORD COMPLETE PROTECTION | Material | Distance of shield, in., from explosives weighing— | | | |--------------------------------------|--|----------|----------| | | 5 grams | 25 grams | 50 grams | | 1/4-inch safety glass | 10 1/4 | 17 1/2 | | | 1/4-inch Plexiglas | 6 | 30 | | | 3/8-inch Plexiglas | | 13 1/2 | 26 | | Double 1/4-inch Plexiglas; air space | | | 20 | | Double 3/8-inch Plexiglas; air space | | | 12 | | 3/4-inch plywood | | | 26 | | 3/4-inch oak board | **** | 12 | 30 | | 3/4-inch pine board | | 30 | | | 24-gage sheet metal | | 30 | | | 14-gage sheet metal | | | 6 | | 1/4-inch plywood backed with 24- | | | | | gage sheet metal | | 6 | | | 1/2-inch plywood backed with 24- | | | | | gage sheet metal | | | 6 | Two 12- by 18-inch double-thickness Plexiglas shields were subjected to an explosion of 50 grams of Composition C-4 at a distance of 6 inches. The results follow: | Thickness of shield, in. | Air space, in. | Results | |--------------------------|----------------|-----------------------------------| | 1 + 1/2 $1 + 3/8$ | 0 | Failed
Protected: 1-inch plate | | 1 + 3/6 . | 1 | broke; 3/8-inch plate | Single-thickness Plexiglas shields of different dimensions were subjected to an explosion of 25 grams of Composition C-4 that was contained in a glass bottle. The results follow: | Thickness | | | Distance of explosives from shield, in. | | |----------------|------------------|---------------------------|---|------------------| | of shield, in. | Dimensions, in. | Frames | Shield gave protection | Shield
failed | | 1/2 | 30 1/2 by 14 1/2 | light aluminum | 10 | 8
10 | | 1/2 | 30 by 16 1/2 | light-aluminum
channel | 10 (marginal)
12 (good) | | Single- and double-thickness Plexiglas shields suspended from a ceiling were subjected to explosions of various quantities of Composition C-4. The results follow: | 771 · 1 | | | Distance of explosives from shield, in. | | |--------------------------|-----------------|-------------------------|---|------------------| | Thickness of shield, in. | Dimensions, in. | Weight of explosives, g | Shield gave protection | Shield
failed | | 1/4 | 32 by 22 | 5 (in glass bottle) | 6 | | | 1/4 + 1/4 | 32 by 22 | 25 | •••• | 6 | | 1/2 | 36 by 48 | 50 | | 12 | The following summary is derived from Ref. 5.2 Two 4-inch-thick panes of Plexiglas were mounted in a 15-inch-thick reinforced concrete wall and were separated by a 6-inch air space. The inner pane was 27 1/2 inches square and its bay side tapered to 20 1/2 inches square. The outer pane was 10 inches square at the outer face of the wall. ²Although Ref. 5 is Confidential, this summary is Unclassified. An Arcocel-type solid-propellant formulation was used in a 1/2-pound uncased charge, a 1-pound uncased charge, and a 2-pound cased charge. The uncased charges were cast in a 2-inch-diameter cardboard tube. The cased charge was cast in a lightweight steel tube that had a 2 3/4-inch outside diameter, a 6 2/5-inch length, and a 1/10-inch wall thickness. The three charges were initiated by an Engineers Special Blasting Cap with two tetryl pellets (about 160 grams). The results of the three tests follow: - 1. Test No. 1. The 1/2-pound uncased charge was located 2 feet from the lower edge of the window. The total weight of the charge was 0.85 pound. Three pits, 1/4 to 3/8 inch in diameter by about 1/8 inch deep, plus a few scattered smaller pits appeared in the Plexiglas face. Four screw heads were broken off the bottom steel window frame. - 2. Test No. 2. The 1-pound uncased charge was also located 2 feet from the lower edge of the window. The total weight of the charge was about 1.35 pounds. Three additional pits about the size of those in Test No. 1 appeared plus scattered small pits. - 3. Test No. 3. The 2-pound cased charge was placed in the same location as the others. The total weight of the charge was about 2.35 pounds. The inner piece of Plexiglas was cut by shrapnel sufficiently to sever it, so that about three-quarters of the pane fell onto the floor. The retaining bolts along both sides of the window and the bottom of the steel window frame were completely loosened. The three following text tables were compiled from an unpublished report³ on tests of laboratory safety shields conducted at NOTS. Several 1/4-inch single-thickness safety glass shields were subjected to an explosion of 5 grams of Composition B plus 2 1/2 grams of tetryl. The results follow: | Distance of explosives from shield, in. | Results | |---|---| | 15
12
8 | Small cracks
Large cracks
Cracks; spalling
from opposite
side of shield | | 5 | Shield failed; | Two 3/8-inch single-thickness Plexiglas shields were subjected to an explosion of 5 grams of Composition B plus 2 1/2 grams of tetryl. The results follow: ³ By C. D. Lind, Propulsion Development Department, NOTS, September 1957. Distance of explosives from shield, in. 8 (and farther) 5 Results No effect Shield broke in two A 1/4-inch double-thickness Plexiglas shield, separated by a 1/4-inch air space, was subjected to explosions of various quantities of PBXN-1 plus 2 1/2 grams of tetryl at a distance of 8 inches. The edges of the shield were reinforced with 1/8- by 3/4-inch aluminum strips. The results follow: | Weight of PBXN-1, g | Results | |---------------------|---| | 4.35 | No effect | | 5 | Small crack in one side | | 10 | Enlarged crack in one side | | 15 | Small crack in opposite side; no change in existing crack | #### REFERENCES - 1. U. S. Atomic Energy Commission. Report on Glove Boxes and Containment Enclosures, edited by Nelson B. Garden, AEC, Division of Technical Information, June 1962. (Report No. TID-16020), UNCLAS-SIFIED. - 2. Aerojet-General Corp. A Program for the Development of Solid Propellant for Large-Impulse, High-Performance, Solid Propellant Rocket Motors (U), prepared by M. W. Shookhoff. Sacramento, Calif., Aerojet, September 1960. (Report No. 0349-01Q-4), CONFIDENTIAL. - 3. Picatinny Arsenal. Barricades, by B. Kroll and others. Dover, New Jersey, Picatinny, May 1958. (Report No. DB-TR: 5-58), UNCLAS-SIFIED. - 4. Rohm & Haas Co. An Evaluation of Safety Devices for Laboratories Handling Explosive Compounds, by James P. Dodrill and others. Huntsville, Alabama, Rohm & Haas, February 1961, UNCLASSIFIED. - 5. Atlantic Research Corp. Research and Development To Advance the State-of-the-Art of High Energy Solid Propellants (U), Quarterly Progress Report No. 1, by J. S. Bowen and others. Alexandria, Virginia, ARC, May-July 1961. (Contract AF 04(611)-7016), CON-FIDENTIAL. #### INITIAL DISTRIBUTION ``` 12 Chief, Bureau of Naval Weapons DLI-31 (2) RMMP-2 (1) F-121(1) RRMA-34 (1) R-362 (1) RRRE-6 (1) RMMO-3 (1) RUME-11 (1) RMMO-4 (1) RUME-32(1) RMMO-5 (1) 1 Chief of Naval Research (Code 104) 2 Naval Ammunition Depot, Crane Code 42, Ammunition Loading Production Engineering Center (1) 1 Naval Ammunition Depot, St. Juliens Creek, Portsmouth 1 Naval Explosive Ordnance Disposal Facility, Naval Propellant Plant, Indian Head 3 Naval Ordnance Laboratory, White Oak Guided Missile Warhead R&D Planning Committee, c/o Project Manager for Warheads (1) Dr. J. E. Ablard (1) Dr. Sigmund Jacobs (1) 1 Naval Postgraduate School, Monterey 3 Naval Propellant Plant, Indian Head Code P(1) Code R (2) 1 Naval Research Laboratory 1 Naval Weapons Laboratory, Dahlgren (Documents Librarian) 1 Naval Weapons Station, Yorktown (Technical Director) 1 Bureau of Naval Weapons Representative, Azusa 1 Bureau of Naval Weapons Resident Representative, Sacramento l Navy Liaison Officer, Tactical Air Command, Langley Air Force Base 3 Chief of Ordnance ORDTB (1) ORDTU (1) W. W. Cowgill, Special Consultant (1) 2 Aberdeen Proving Ground (Technical Library) 4 Army Missile Command, Redstone Arsenal (Redstone Scientific Information Center) 2 Frankford Arsenal Pitman-Dunn Laboratory, M. S. Silverstein (1) Library (1) 1 Holston Ordnance Works (Dr. Robert Robbins) l Iowa Ordnance Plant 1 Ordnance Ammunition Command, Joliet (ORDLY-RDC) ``` Lake, Calif., NOTS, September 1963. 18 pp. (Techni-Personnel Shielding, by Paul A. Donaldson. China U. S. Naval Ordnance Test Station cal Progress Report 326, NOTS TP 3287), UNCLAS-SIFIED. nel from the effects of detonation or explosion. Variglass and plastic shields designed to protect person-ABSTRACT. This report assembles and summarizes the results of tests performed on safety ables to be investigated in future testing are discussed. l card, 4 copies Lake, Calif., NOTS, September 1963. 18 pp. (Technical Progress Report 326, NOTS TP 3287), UNCLAS-Personnel Shielding, by Paul A. Donaldson, China U. S. Naval Ordnance Test Station SIFIED. Personnel Shielding, by Paul A. Donaldson, China Lake, Calif., NOTS, September 1963. 18 pp. (Technical Progress Report 326, NOTS TP 3287), UNCLAS- nel from the effects of detonation or explosion. Variglass and plastic shields designed to protect person-ABSTRACT. This report assembles and summarizes the results of tests performed on safety ables to be investigated in future testing are dis- l card, 4 copies l card, 4 copies Personnel Shielding, by Paul A. Donaldson. China Lake, Calif., NOTS, September 1963. 18 pp. (Technical Progress Report 326, NOTS TP 3287), UNCLAS-U. S. Naval Ordnance Test Station SIFIED nel from the effects of detonation or explosion. Variglass and plastic shields designed to protect person-ABSTRACT. This report assembles and summarizes the results of tests performed on safety ables to be investigated in future testing are discussed. l card, 4 copies ables to be investigated in future testing are dis- cussed. nel from the effects of detonation or explosion. Vari- glass and plastic shields designed to protect person- ABSTRACT. This report assembles and sum- SIFIED U. S. Naval Ordnance Test Station marizes the results of tests performed on safety - 1 Pantex Ordnance Plant - 2 Picatinny Arsenal (Library) - 2 Radford Arsenal (Library) - 2 Headquarters, U. S. Air Force AFDRT-AF, M. A. Eaffy (1) - 1 Air Force Flight Test Center, Edwards Air Force Base - 2 Air Proving Ground Center, Eglin Air Force Base PGAPI (1) - l Advanced Research Projects Agency - 1 Armed Services Explosives Safety Board (LtCol. Gerald Couch/R. G. Perkins) - 10 Defense Documentation Center - 1 Bureau of Mines, Pittsburgh (Reports Librarian) - 1 Lewis Research Center (R. A. Signorelli) - 4 British Joint Services Mission, Ministry of Supply Staff (Reports Officer), via BuWeps (DSC) - 1 Aerojet-General Corporation, Azusa, Calif. (Librarian), via BuWepsRep - 1 Aerojet-General Corporation, Sacramento (Librarian), via BuWepsRRep - 2 Allegany Ballistics Laboratory, Cumberland, Md. - l Arthur D. Little, Inc., Cambridge - l Atlantic Research Corporation, Alexandria, Va. (Librarian) - 1 Atlantic Research Corporation, El Monte, Calif. (H. Niederman/ Dr. Plummerer) - l Battelle Memorial Institute, Columbus, Ohio (Defense Metals Information Center) - 1 California Institute of Technology, Pasadena (Dr. P. A. Longwell) - 1 Convair, San Diego (Engineering Library) - 1 E. I. du Pont de Nemours & Company, Inc., Eastern Laboratory, Gibbstown, N. J. (F. A. Loving) - 1 E. I. du Pont de Nemours & Company, Inc., Wilmington (Assistant Director of Research) - 1 Esso Research and Engineering Company, Linden, N. J. (Dr. J. A. Brown) - l Hercules Powder Company, Research Center, Wilmington (A. M. Ball) - 1 Jet Propulsion Laboratory, CIT, Pasadena (Library) - 3 Liquid Propellant Information Agency, Applied Physics Laboratory, JHU, Silver Spring - 1 Lockheed Aircraft Corporation, Missiles and Space Division, Palo Alto, Calif. (Polaris Propulsion Department 81-31, Polaris System Integration) - 1 Los Alamos Scientific Laboratory (GMX-2) - 1 Midwest Research Institute, Kansas City (Librarian) - 1 Minnesota Mining & Manufacturing Company, St. Paul (George E. Chutka) - 1 New York University, University Heights (Document Control CJM) - 1 Nortronics, Anaheim, Calif. (Rockets & ECM, Department 2221) - 1 Olin Mathieson Chemical Corporation, Marion, Ill. (Mail Control Room, S P O, T. F. McDonnell) - 1 Purdue University, Lafayette, Ind. (E. T. McBee, Department of Chemistry) - 1 Rocketdyne, Canoga Park, Calif. (Librarian) - 2 Rocketdyne, McGregor, Tex. (Rocket Fuels Division) - 2 Rohm & Haas Company, Redstone Arsenal Research Division (Librarian) - 1 Sandia Corporation, Albuquerque (Classified Documents Division, J. J. Marron/Frank Goss) - 2 Solid Propellant Information Agency, Applied Physics Laboratory, JHU, Silver Spring (K. F. Ockert) - 1 Southwest Research Institute, Department of Chemistry and Chemical Engineering, San Antonio (Dr. H. C. McKee) - 1 Stanford Research Institute, Poulter Laboratories, Menlo Park, Calif. - 1 The Rand Corporation, Santa Monica, Calif. - 1 Thiokol Chemical Corporation, Redstone Division, Redstone Arsenal (Technical Library) - 6 University of California Lawrence Radiation Laboratory, Technical Information Division, Livermore (C. G. Craig) - J. Bell/M. Martin (2) - Dr. John S. Foster (2) - M. C. Larsen/W. L. Nevil (1) - Kenneth Street (1) - 2 University of Denver, Denver Research Institute - A. Krill (1) - D. K. Parks (1) - 1 University of Utah, Salt Lake City (Dr. M. A. Cook)